

STRUCT - ESERCIZIO 1

Si vuole realizzare un programma di utilità matematica per gestire i numeri complessi. In particolare:

3. Progettare una opportuna struttura per la loro rappresentazione (in coordinate algebriche).
4. Progettare un'altra opportuna struttura per la rappresentazione di numeri complessi in termini di Modulo ed Argomento (notazione polare).
5. Progettare due funzioni: la prima riceve come parametro la struttura di cui al punto 1 e restituisce il modulo; la seconda riceve sempre lo stesso parametro ma restituisce l'Argomento.
6. Progettare infine una funzione che converta dalla prima alla seconda struttura.

STRUCT - ESERCIZIO 1

Progettare ora un programma C che legga da input un numero N , che rappresenta quanti numeri complessi l'utente inserirà ($N \leq 10$). I numeri saranno in notazione algebrica.

Convertire i numeri inseriti in notazione polare e salvarli in un secondo array.

Infine stampare il contenuto del secondo array.

STRUCT SOLUZIONE ESERCIZIO 1

```
#include <stdio.h>
#include <math.h>
```

```
struct numComAlg {
 float reale;
 float imm;
};
```

```
struct numComPol {
 float mod;
 float arg;
};
```

```
/* NOTA BENE: il modulo di un numero complesso
non ha nulla a che vedere con la funzione modulo
dei numeri interi !!!!!!!!
*/
```

Continua...

STRUCT SOLUZIONE ESERCIZIO 1

```
float calcola_modulo(struct numComAlg n) {  
 return sqrt(n.reale*n.reale + n.imm*n.imm);  
}
```

```
float calcola_arg(struct numComAlg n) {  
 return asin(n.imm/calcola_modulo(n));  
}
```

```
struct numComPol converti(struct numComAlg n) {  
 struct numComPol result;  
  
 result.mod = calcola_modulo(n);  
 result.arg = calcola_arg(n);  
  
 return result;  
}
```

Continua...

STRUCT SOLUZIONE ESERCIZIO 1

```
void main() {
 int N;
 struct numComAlg num1[10];
 struct numComPol num2[10];

 printf("Quanti numeri vuoi inserire (max 10)?");
 scanf("%d", &N);
 if (N>10) N=10;

 for (int i=0; i<N; i++) {
 printf("Inserisci il numero complesso %d:
", i);
 scanf("%f%f",
&num1[i].reale,
&num1[i].imm);
 }

 for (int i=0; i<N; i++)
 num2[i] = converti(num1[i]);

 for (int i=0; i<N; i++) {
 printf("Mod: %6.2f ", num2[i].mod);
 printf("Arg: %6.2f\n", num2[i].arg);
 }
}
```

ARRAY - ESERCIZIO 2

Realizzare un programma C che legge da input degli interi (compresi tra 10 e 100). L'utente inserisce al massimo 20 interi, ma può decidere di terminare la sequenza in ogni momento immettendo il valore 0.

Il programma al termine deve stampare i numeri inseriti senza ripetizioni. Ad esempio l'utente può inserire cinque volte il numero 17, ma il programma deve stamparlo una sola volta.

Esempio:

Input	34	56	34	34	78	80	56	34	0
Output	34	56	78	80					

ARRAY

Soluzione ESERCIZIO 2

```
#include <stdio.h>
#define MAX 20

int presente(int numeri[], int dim, int num)
{
 int result = 0;
 int k;

 for (k=0; (k<dim) && (!result); k++)
 if (numeri[k] == num)
 result = 1;
 return result;
}
```

Continua...

ARRAY Soluzione ESERCIZIO 2

```
void main()
{
 int numeri[MAX];
 int n, i, j;

 i = 0;

 do {
 printf("Inserisci un numero [10..100]: ");
 scanf("%d", &n);
 if ( n!=0 )
 if (presente(numeri, i, n));
 else {
 numeri[i] = n;
 i++;
 }
 }
 while ((n!=0) && (i<20));

 for (j=0; j<i; j++)
 printf("Numero in posizione %d: %d\n", j, numeri[j]);
}
```


Tipo esame - ESERCIZIO 3

Si scriva un programma C che:

1. Chieda all'utente un numero intero N (che si suppone maggiore di 1 e minore di 6) e legga da input N coppie di interi (quindi $2*N$ numeri) relativi al punteggio di partite di calcio. I numeri letti vanno memorizzati in due vettori $SQ1$ e $SQ2$ (di dimensione fisica 6) relativi ai goal segnati dalla squadra 1 e dalla squadra 2. L'ordine di inserimento è il seguente: il primo intero della prima coppia andrà in posizione $SQ1[0]$, il secondo in $SQ2[0]$, il primo intero della seconda coppia andrà in $SQ1[1]$, e il secondo intero in $SQ2[1]$ ecc.

Tipo Esame - ESERCIZIO 3

2. Stampi a video i risultati delle partite vinte dalla squadra di casa, ossia quella che compare come prima squadra della coppia. A tale scopo si usi una funzione:

```
int schedina(int A, int  
B);
```

che restituisce **1** se **A > B**, **2** se **B > A** e **0** in caso di pareggio. Quindi il programma deve stampare a video il risultato delle partite per cui la funzione **schedina** restituisce **1**.

Tipo Esame - ESERCIZIO 3

Ad esempio:

L'utente inserisce l'intero 4. Quindi inserirà 4 partite (8 punteggi). Poi inserisce i numeri:

3 2 1 4 2 2 3 0

I vettori SQ1 e SQ2 saranno:

SQ1 = { 3, 1, 2, 3 } SQ2 = { 2, 4, 2, 0 }
}

Il programma stamperà a video solo i risultati

3-2

3-0

Tipo Esame - ESERCIZIO 3

```
#include <stdio.h>
#define MAX 6

int schedina(int A, int B)
{if (A>B) return 1;
  else if (A<B) return 2;
 else return 0;
}

main()
{int SQ1[MAX], SQ2[MAX];
  int i, N;

  printf("inserisci il numero di partite: \n");
  scanf("%d",&N);
  for (i = 0; i < N; i++) {
 printf("inserisci il punteggio della partita
%d \n",i);
 scanf("%d %d", &SQ1[i], &SQ2[i]);
  }
  for (i = 0; i < N; i++) {
 if (schedina(SQ1[i],SQ2[i])==1)
 printf("%d-%d\n", SQ1[i], SQ2[i]);
  }
}
```

Tipo esame - ESERCIZIO 4

Si scriva un programma C che:

3. Chieda all'utente un numero MAX (si controlli che sia minore di 6 e in caso contrario lo si chieda finché il dato inserito non è giusto).
4. Legga da input due sequenze di MAX interi. I numeri letti vanno memorizzati in due vettori VETT1 e VETT2 (di dimensione fisica 6).
5. Crei e stampi a video un vettore VETT3 che contiene solo i valori di VETT1 che sono maggiori del doppio dei corrispondenti in VETT2. A tale scopo si usi una funzione

```
int almeno_doppio(int N1, int N2);
```

che restituisce 1 se N1 è almeno il doppio di N2, 0 altrimenti.

Tipo esame - ESERCIZIO 4

ESEMPIO:

Inserire un numero: 4

Numeri inseriti:

5	1	6	8
2	5	4	2

I vettori VETT1 e VETT2 saranno:

vett1 = {5, 1, 6, 8}

vett2 = {2, 5, 4, 3}

Il programma creerà e stamperà:

5 8

Tipo esame - ESERCIZIO 4

```
#include <stdio.h>
#define N 6

int almeno_doppio(int N1, int N2) {
 if (N1 > 2*N2) return 1;
 else return 0;
}

main() {
 int VETT1[N], VETT2[N], VETT3[N];
 int MAX,i,j;

 do {
 printf("inserisci un numero minore di 6: \n");
 scanf("%d",&MAX);
 }
 while(MAX > 6);

 printf("prima sequenza di %d interi\n",MAX);
 for (i = 0; i < MAX; i++)
 scanf("%d", &VETT1[i]);
```

Continua...

Tipo esame - ESERCIZIO 4

```
printf("seconda sequenza di %d interi\n",MAX);
for (i = 0; i < MAX; i++)
 scanf("%d", &VETT2[i]);

j=0; /*dimensione logica di VETT3*/
printf("terzo vettore\n");
for (i = 0; i < MAX; i++)
 if (almeno_doppio(VETT1[i],VETT2[i])) {
 VETT3[j]=VETT1[i];
 printf("%d \n", VETT3[j]);

 j++;
 }
}
```